Devils Postpile National Monument National Park Service US. Department of the Interior # **Table of Contents** | Unit Overview | 3-5 | |---|-------| | Lessons by Day | 6 | | Day 1: Earth as a System | 7-9 | | Day 2: Weather vs. Climate | 10-11 | | Day 3: Watershed | 12-14 | | Day 4: Climate Science Data and Tools | 15-17 | | Day 5: Onsite or Virtual Field Trip | 18-20 | | Day 6: Climate Connections | 21-22 | | Day 7: Project Preparation | 23-24 | | Day 8: Evaluations | 25-26 | | Teacher Resources | 27 | | Climate Change Pre/Post Assessment | 28-30 | | Worksheet 1.1—Earth as a System | 31-32 | | Procedure 2.1—Carrying Capacity | 33 | | Worksheet 2.1—Weather vs. Climate Diagram | 34 | | Procedure 3.1—Watershed Activity | 35-36 | | Worksheet 3.1—Watershed Map | 37 | | Procedure 4.1—Historic Stream Flow Data | 38 | | Worksheet 4.1—Sequoia-Kings Canyon Stream Flow Data | 39-40 | | Worksheet 4.2—Yosemite Stream Flow Data | 41-45 | | Procedure 5.1—Stream Flow | 46-47 | | Worksheet 5.1—Measuring and Calculating Stream Flow | 48-49 | | Procedure 6.1—Virtual Field Trip | 50-51 | | Project Assignment | 52 | | Project Rubric | 53 | | Vocabulary List | 54-56 | | Student Evaluation | 57-58 | | Teacher Evaluation | 59-60 | #### Rationale: The Earth consists of four systems: the atmosphere, hydrosphere, geosphere, and biosphere, which are interconnected. Changes to one part of the system can have consequences on the others. Changes to global or regional climate can be caused by changes in the sun's energy output or Earth's orbit, tectonic events, ocean circulation, volcanic activity, glaciers, vegetation, and human activity. Water is essential for life on Earth. Relative water availability is a major factor in designating habitats for different living organisms. In the United States, things like agriculture and water rights are hot topics. Current models predict that average global temperatures are going to continue to rise even if regional climate changes remain complex and varied. These changes will have an impact on all of Earth's systems. Studies have shown that climate change is driven not only by natural effects but also by human activities. Knowledge of the factors that affect climate, coupled with responsible management of natural resources are required for sustaining these Earth systems. Long-term change can be anticipated using science-based predictive models making science and engineering essential to understanding global climate change and its possible impacts. National Parks can serve as benchmarks for climate science trends and effects over time because they are protected areas void of human influence. Understanding current climate trends will help set students up to be successful in interpreting and engaging in discussions about climate change, which will lead to informed decision making. #### **Next Gen Science Standards:** #### Students who demonstrate understanding can: - HS-ESS2-2. Analyze geoscience data to make the claim that one change to Earth's surface can create feedbacks that cause changes to other Earth systems. - HS-ESS2-4. Use a model to describe how variations in the flow of energy into and out of Earth's systems result in changes in climate. - HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity. - HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth systems. - HS-ESS3-6. Use a computational representation to illustrate the relationships among Earth systems and how those relationships are being modified due to human activity. - HS-LS2-6. Evaluate the claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. - HS-LS2-7. Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity. - HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity. #### **SCIENCE AND ENGINEERING** - 1. Asking questions and defining problems - 2. Developing and using models - 3. Planning and carrying out investigations - 4. Analyzing and interpreting data - 5. Using mathematics and computational thinking - 6. Constructing explanations and designing solutions - 7. Engaging in argument from evidence - 8. Obtaining, evaluating, and communication information #### **DISCIPLINARY CORE IDEAS** ESS1.B: Earth and the Solar System ESS2.A: Earth Material and Systems ESS2.C: The Roles of Water in Earth's Surface Processes ESS2.D: Weather and Climate ESS3.A: Natural Resources ESS3.C: Human Impacts ESS3.D: Global Climate Change LS2.C: Ecosystem Dynamics, Functioning, and Resilience LS4.C: Adaptation #### **CROSS-CUTTING CONCEPTS** - 1. Patterns - 2. Cause and Effect: Mechanism and explanation - 4. Systems and system models - 5. Energy and matter: Flows, cycles, and conservation - 7. Stability and change #### **Unit Plan Outline & Standards** Throughout the unit students will develop an understanding of climate change, how scientists study climate change, and what can be done locally to address climate change issues. | chinate change, and what can be done locally to dad | . coo cacc cagc locaco. | |--|---| | Day 1: Earth as a System Objective: Students will be able to explain the Earth as a system of interconnected parts and properly define and use Earth science vocabulary. | HS-ESS3-6. Use a computational representation to illustrate the relationships among Earth systems and how those relationships are being modified due to human activity. | | Day 2: Weather vs. Climate Objective: Students will be able to compare and contrast weather and climate and predict the effects of climate change on life. | HS-LS2-6. Evaluate the claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. | | Day 3: Watershed Objective: Students will be able to predict how local and regional areas could be affected by climate change and propose ways to minimize potential negative effects of climate change on water availability. | HS-ESS2-2. Analyze geoscience data to make the claim that one change to Earth's surface can create feedbacks that cause changes to other Earth systems. | | Day 4: Climate Science Data and Tools Objective : Students will be able to predict changes that will occur to the Sierra Nevada snowpack if climate change continues and predict the changes that will result on the biosphere due to climate change. | HS-ESS2-4. Use a model to describe how variations in the flow of energy into and out of Earth's systems result in changes in climate. HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in | | | climate have influenced human activity. | |---|---| | Day 5: On-site or Virtual Visit Objective: Students will be able to complete a stream assessment lab activity, record and analyze appropriate data, and report findings through an appropriate medium. | HS-ESS2-2. Analyze geoscience data to make the claim that one change to Earth's surface can create feedbacks that cause changes to other Earth systems. | | Day 6: National Park Service Connections Objective : Students will be able to give at least one example of how climate change is impacting wildlife and state why National Parks are important to climate science. | HS-ESS3-6. Use a computational representation to illustrate the relationships among Earth systems and how those relationships are being modified due to human activity. | | Day 7: Project Preparation Day 8: Presentations Objective : Students will be able to create a product that conveys climate change information and possible solutions. | HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth systems. | | | HS-LS2-7. Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity. | | | HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity. | | Day 8: Assessment and Evaluation Objective : Students will be able to demonstrate learning through performance on post-assessment and complete Unit Evaluation. | HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate
of global or regional climate change and associated future impacts to Earth systems. | | | HS-LS2-7. Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity. | | | HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity. | | Date: | | |-----------|--| | Grade(s): | | #### Students who demonstrate understanding can: HS-ESS3-6. Use a computational representation to illustrate the relationships among Earth systems and how those relationships are being modified due to human activity. | SCIENCE AND ENGINEERING | DISCIPLINARY CORE IDEAS | CROSS-CUTTING CONCEPTS | |----------------------------------|--------------------------------|--------------------------------| | 1. Asking questions and defining | ESS3.D: Global Climate Change | 1. Patterns | | problems | | 2. Cause and Effect: Mechanism | | 5. Using mathematics and | | and explanation | | computational thinking | | 4. Systems and system models | | 8. Obtaining, evaluating, and | | 5. Energy and matter: Flows, | | communication information | | cycles, and conservation | | | | 7. Stability and change | #### **Instructional Objective(s):** Students will be able to: - 1. Explain the Earth as a system of interconnected parts. - 2. Properly define and use Earth science vocabulary. #### **Prerequisite Concepts and Skills:** Administer the pre test evaluation prior to starting unit. **Vocabulary** geosphere, hydrosphere, biosphere, atmosphere, geosciences, solar output, reflection, transmission, thermal capacity, global, geography, carbon cycle. | Date: | | |-----------|--| | Grade(s): | | #### Materials and Resources: | Teacher | Students | |--|-------------------------------| | Downloaded video, Earth as a System | Worksheet 1.1 – Earth as a | | http://www.teachersdomain.org/resource/ess05.sci.ess.earthsys.holo | System (one per student) (NPS | | globe/ | provided master copy) | | (Alternate option is to show video directly from internet during class.) | Butcher paper/markers one set | | | per group (Teacher provided) | | | Post-it notes (3 per student) | | | (Teacher provided) | Lesson Activities: 58 min | Teacher Activities | Student Activities | Time: | |--|---|--------| | Introduction: Display the DoNow. Take attendance while students complete the DoNow. Prepare to show the Earth as a System introductory video on the internet. | 1. DoNow: What is a system? Define and provide an example of a system. Diagram your system. | 5 min | | New Content: | 1. Complete pre-video questions on worksheet | 5 min | | 1. Distribute worksheet 1.1. 2. Show the video "Earth as a | 1.1 2. Watch the video "Earth as a System." | 10 min | | System" (5:31). 3. Monitor discussion and distribute | Complete post-video questions on worksheet 1.1. | 8 min | | butcher paper and markers for posters. | 3. In small groups, discuss what "Earth as a system" means? | 15 min | | 4. Distribute post-it notes and instruct students on "gallery walk."5. Monitor progress. | 4. Create an illustration that demonstrates, "Earth as a System." Be sure to include the 4 spheres and give at least one example of how humans are impacting/influencing each one. 5. Gallery walk the posters created by all groups and make 2 positive comments and 1 suggestion on each. | 10 min | | Wrap-up 1. Provide exit ticket question. 2. Dismiss students. | Complete exit ticket and wait for dismissal. Exit ticket—How do you view the Earth differently after today's activities? | 5 min | # Organizational and/or Behavioral Management Strategies: #### **Assessment and Evaluation:** | Earth Science Day 1: Earth as a System | Date:
Grade(s): | |--|--------------------| | Extensions: | | | Adaptations: | | | Date: | | |-----------|--| | Grade(s): | | #### Students who demonstrate understanding can: HS-LS2-6. Evaluate the claims, evidence, and reasoning that the complex interactions in ecosystems maintain relatively consistent numbers and types of organisms in stable conditions, but changing conditions may result in a new ecosystem. #### **SCIENCE AND ENGINEERING** 7. Engaging in argument from evidence #### **DISCIPLINARY CORE IDEAS** LS2.C: Ecosystem Dynamics, Functioning, and Resilience #### **CROSS-CUTTING CONCEPTS** 7. Stability and Change #### **Instructional Objective(s):** Students will be able to: - 1. Compare and contrast weather and climate. - 2. Predict the effects of climate change on life. #### **Prerequisite Concepts and Skills:** #### Vocabulary weather, climate, atmospheric circulation, climate change, feedback loops, physical process, chemical process, carrying capacity, morphological, physiological, behavioral traits, adaptation, redistribution, #### Materials and Resources: | Teacher | Students | |--|-----------------------| | Video Earth: Climate and Weather | Worksheet 2.1 (NPS | | http://video.nationalgeographic.com/video/science/earth-sci/climate- | provided master copy) | | weather-sci/ | | | Or use the downloaded video, Climate vs Weather | | | | | | Presentation – Animal Traits (NPS provided) | | | Procedure 2.1 (NPS provided) | | | Date: | | |-----------|--| | Grade(s): | | Lesson Activities: 58 min | Teacher Activities | Student Activities | Time: | |---------------------------------------|--|--------| | Introduction: | 1. DoNow- How do animals adapt to their | 5 min | | 1. Display the DoNow. | climate? | | | 2. Take attendance. | | | | New Content: | 1. Watch the video Earth: Climate and | 4 min | | 1. Display video Earth: Climate and | Weather. | 6 min | | Weather. | 2. Complete Weather/Climate Venn Diagram | 8 min | | 2. Monitor students as they complete | 3. Brainstorm: What changes can be | | | a Venn diagram showing similarities | observed during different seasons? (plants, | | | and differences between weather and | animals, weather, water, daylight, | 20 min | | climate Worksheet 2.1. | temperature,) | 10 min | | 3. Guide brainstorming activity. | 4. Record notes and participate in class | | | Record list or have volunteer record. | discussion. | | | 4. Lecture/Notes: Presentation to | 5. In three paragraphs, in your own words, | | | define morphological, physiological, | describe carrying capacity. (Intro, Body, | | | and behavioral traits of animals. | Concl.). | | | 5. Carrying capacity bucket demo. | | | | Procedure 2.1 | | | | | | | | Wrap-up: | 1. Exit ticket – Based on what you know | 5 min | | 1. Monitor students exit ticket. | about traits of animals, predict some of the | | | 2. Dismiss students. | effects of climate change on animals. | | ## Organizational and/or Behavioral Management Strategies: | Assessment and Evaluation: | | | |-----------------------------|--|--| | Extensions: | | | | Adaptations: | | | | Teacher Reflections: | | | | Date: | | |-----------|--| | Grade(s): | | #### Students who demonstrate understanding can: HS-ESS2-2. Analyze geosciences data to make the claim that one change to Earth's surface can create feedback that causes changes to other Earth systems. #### **SCIENCE AND ENGINEERING** 4. Analyzing and interpreting data #### **DISCIPLINARY CORE IDEAS** ESS2.C: The Roles of Water in Earth's Surface Processes ESS2.A: Earth Materials and Systems ESS2.C: The Roles of Water in Earth's Surface Processes #### **CROSS-CUTTING CONCEPTS** 7. Stability and change #### **Instructional Objective(s):** Students will be able to: - 1. Predict how local and regional areas could be affected by climate change. - 2. Propose ways to minimize potential negative effects of climate change on water availability. #### **Prerequisite Concepts and Skills:** Maps Vocabulary habitat, degradation, watershed, riparian, arable land, stream flow, peak flow | Date: | | |-----------|--| | Grade(s): | | #### Materials and Resources: | Teacher | Students | |--|------------------------------------| | Video – Power of Water Erosion | Colored pencils, crayons, or | | http://videos.howstuffworks.com/discovery/31883- | thin-tip markers for tracing | | howstuffworks-show-episode-4-power-of-water-erosion- | watershed. (Teacher provided) | | <u>video.htm</u> | Worksheet 3.1 (NPS provided master | | Or show downloaded video, Erosion | copy) | | Presentation – Water Power! (NPS provided) | | | Procedure 3.1 watershed directions (NPS provided) | | | Watershed interactive map | | | http://www.arcgis.com/apps/OnePane/basicviewer/index.htm | | | <u>I?appid=387531ac0c094da5b6139b890958fca6</u> | | Lesson Activities: 58 min | Teacher Activities | Student Activities | Time: | |---------------------------------------|---|--------| | Introduction: | DoNow: How does water affect life and | 5 min | | 1. Display DoNow. | activities on the earth? | | | 2. Take Attendance. | | | | New Content: | 1. Watch <i>Power of Water Erosion</i> video and | 8 min | | 1. Display Power of Water Erosion | participate in discussion. | | | video and lead a discussion. How can | 2. Record notes and participate in class | 10 min | | water affect the other Earth
systems? | discussion | | | How can changes to the hydrosphere | 3. Trace watershed from Thousand Island | 10 min | | affect the biosphere? Have students | Lakes and Lake Mary Worksheet 3.1. | 10 min | | think about if there were to be more | 4. Observe watershed tracing on interactive | | | or less water in an area, how would | map. | 10 min | | that effect the ecosystem? | | | | 2. Lecture/present Water Power! | | | | 3. Monitor student progress | | | | Procedure 3.1. | | | | 4. Trace several local watersheds on | | | | interactive online map to show | | | | students where water ends up. | | | | Wrap-up: | 1. Complete exit ticket question and wait for | 5 min | | 1. Provide exit ticket question. | dismissal. Predict the effects of climate change | | | 2. Dismiss students. | on water at the local, regional, and state level. | | | | Purpose ways that could help reverse its | | | | effects. | | # Organizational and/or Behavioral Management Strategies: #### **Assessment and Evaluation:** | Earth Science | Date: | |------------------|-----------| | Day 3: Watershed | Grade(s): | #### **Extensions:** Glaciers are also being impacted by climate change. Extend this lesson by watching the video and discussing visible changes. http://video.nationalgeographic.com/video/environment/global-warming-environment/glacier-melt/ ### **Adaptations:** | Date: | | |-----------|--| | Grade(s): | | #### Students who demonstrate understanding can: - HS-ESS2-4. Use a model to describe how variations in the flow of energy into and out of Earth's systems result in changes in climate. - HS-ESS3-1. Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity. #### **SCIENCE AND ENGINEERING** - 2. Developing and using models - 4. Analyzing and interpreting data - 5. Using mathematics and computational thinking - 6. Constructing explanations and designing solutions #### **DISCIPLINARY CORE IDEAS** ESS2.D: Weather and Climate ESS3.A: Natural Resources **ESS3.C:** Human Impacts #### **CROSS-CUTTING CONCEPTS** - 2. Cause and Effect: Mechanism and explanation - 4. Systems and system models - 5. Energy and matter: Flows, cycles, and conservation - 7. Stability and change #### **Instructional Objective(s):** Students will be able to: - 1. Predict changes that will occur to the Sierra Nevada snowpack if the climate change continues. - 2. Predict changes that will result on the biosphere due to climate change. #### **Prerequisite Concepts and Skills:** Tables, graphs, charts, and background knowledge of Yosemite National Park. Vocabulary phenology, biodiversity, anthropogenic changes, snowpack, snow water equivalent, deduce, Infer, predict, pattern, temporal scale, spatial scale. #### Materials and Resources: | Earth Science | | |---------------------------------------|---| | Day 4: Climate Science Data and Tools | s | | Date: | | |-----------|--| | Grade(s): | | | Teacher | Students | |---|---------------------------------------| | Video A Way Forward: Dealing with Climate Change | Large graph paper, i.e. butcher paper | | http://video.nationalgeographic.com/video/environment/global- | 1 per 2 students (Teacher provided) | | warming-environment/way-forward-climate/ | Markers 1 set per 2 students | | Or show downloaded video, Climate Change | (Teacher provided) | | | Optional: computers with Excel | | Video CA Dept of Water Resources Snow Surveying [Note: wmv | | | format] | | | http://www.water.ca.gov/newsroom/video/education.cfm | | | Procedure 4. 1 (NPS provided) | | | | | Lesson Activities: 58 min | Teacher Activities | Student Activities | Time: | |---|--|--------| | Introduction: | DoNow: | 5 min | | 1. Display DoNow. | 1. How have climate changes influenced | | | 2. Take Attendance. | human activities? How could Mammoth Lakes | | | | be affected if the climate continues to change? | | | New Content: | 1. Watch video – A Way Forward. | 7 min | | 1. Display video – A Way Forward. | 2. Plot climate science data on large graph | 18 min | | 2. Distribute stream flow historical | paper. Display your graph where instructed. | | | data, graph paper, and markers or | 3. Gallery walk making comments and | 6 min | | visit computer lab for students to pull | observations about climate change data. | | | up Excel. | 4. Watch video – CA DWR snow surveying. | 3 min | | Snowpack is a natural water reservoir | 5. Read <i>Weather and Climate Monitoring at</i> | 14 min | | that slowly releases its water over | Devil's Postpile National Monument. Write | | | time. This release directly impacts | thesis sentence for this article. | | | streams and rivers. Studying stream | | | | flow over a long period of time can | | | | show us how snowpack and streams | | | | are being affected by climate change. | | | | 3. Monitor student's gallery walk. | | | | 4. Display video – CA DWR snow | | | | surveying. | | | | 5. Distribute article. Monitor student | | | | progress. | | | | Wrap-up: | Exit ticket – Why is the Sierra Nevada | 5 min | | 1. Monitor students as they complete | snowpack important to other areas of | | | Exit ticket. | California and the United States? | | | 2. Dismiss students. | | | # Organizational and/or Behavioral Management Strategies: | Earth Science | |---------------------------------------| | Day 4: Climate Science Data and Tools | | Date: | | |-----------|--| | Grade(s): | | #### **Assessment and Evaluation:** #### **Extensions:** 1997 Flood: one outlier that is easy to spot is January 1997. During this month there was a great rain on snow event that caused major flooding to Yosemite Valley and Mammoth Lakeshttp://www.nps.gov/yose/photosmultimedia/floods-96-97.htm Center for climate and energy solutions http://www.c2es.org/facts-figures/international-emissions/historical Europe's Goldberg Glacier Melt- http://video.nationalgeographic.com/video/environment/global-warming-environment/glacier-melt/ Greenhouse Gases and Forests - http://video.nationalgeographic.com/video/environment/global-warming-environment/greenhouse-gases/ #### **Adaptations:** | Date: | | |-----------|--| | Grade(s): | | #### Students who demonstrate understanding can: HS-ESS2-2. Analyze geosciences data to make the claim that one change to Earth's surface can create feedbacks that cause changes to other Earth systems. | SCIENCE AND ENGINEERING | DISCIPLINARY CORE IDEAS | CROSS-CUTTING CONCEPTS | |-------------------------------|-----------------------------|-------------------------| | 2. Analyzing and interpreting | ESS2.A: Earth Materials and | 7. Stability and change | | data | Systems | | | | ESS2.D: Weather and Climate | | #### **Instructional Objective(s):** Students will be able to: - 1. Complete a stream assessment lab activity. - 2. Record and analyze appropriate data and report findings through an appropriate medium. #### **Prerequisite Concepts and Skills:** Tables, charts, graphs **Vocabulary** channel morphology, floodplain development, benthic cover, riffle zone, biomass, species richness, tolerance. #### Materials and Resources: | Teacher | Students | |--|--| | Option 1 : Schedule a field trip with Devils Postpile | Stream Flow River Study Trunk (NPS provided, | | National Monument or your local NPS site to bring | except for oranges) | | students on a hydrology program. Visit <u>www.nps.gov</u> to | Worksheet 5.1 (NPS provided master copy) | | find sites in your area. | | | Option 2 : Take students out to a local stream for a | | | teacher led lesson on hydrology (Procedure 5.1). Visit | | | Earth Science | | |----------------------------------|-----| | Day 5: Onsite or Virtual Field T | rip | | Date: | | |-----------|--| | Grade(s): | | <u>www.nps.gov/DEPO</u> for information on having the equipment mailed to you. **Option 3:** Schedule a ranger from Devils Postpile National Monument to come into your classroom to discuss hydrology. **Option 4**: Set up a virtual lesson with Devils Postpile National Monument or another NPS site to bring a lesson on hydrology into the classroom. Contact Devils Postpile National Monument for further information. Procedure 5. 1 (NPS provided master copy) Lesson Activities: 58 min | Lesson Activities. 56 mm | | | |---------------------------------------|---|--------| | Teacher Activities | Student Activities | Time: | | Introduction: | 1. DoNow: Why would scientists want to know | 5 min | | 1. Display DoNow. | the flow-rate of particular streams and rivers? | | | 2. Take attendance. | | | | *If time allows, display hydrology | *Watch podcasts on how scientists study | *5 min | | podcast | hydrology. | | | New Content: | 1. Walk or ride to the stream assessment | 10 min | | 1. Instruct students on how to travel | location. | 30 min | | to the stream assessment site. | 2. Follow instructions to perform stream | | | 2. Monitor students safety during | assessment. Record data and observations on | 10 min | | travel. | worksheet 5.1. | | | 3. Monitor students as they take | 3. Return to school. | | | stream assessment readings, | | | | procedure 5.1. | | | | | | | | Wrap-up: | | 3 min | | 1. Assign post-lab questions and | | | | write-up for homework. | | | | 2. Dismiss students. | | | | | | | | | | | | | | | ## Organizational and/or Behavioral Management Strategies: #### **Assessment and Evaluation:** ####
Extensions: | Earth Science | Date: | |-------------------------------------|-----------| | Day 5: Onsite or Virtual Field Trip | Grade(s): | | • | • • • | # Adaptations: | Date: | | |-----------|--| | Grade(s): | | #### Students who demonstrate understanding can: HS-ESS3-6. Use a computational representation to illustrate the relationships among Earth systems and how those relationships are being modified due to human activity. #### **SCIENCE AND ENGINEERING** - 5. Using mathematics and computational thinking - 6. Constructing explanations and designing solutions #### **DISCIPLINARY CORE IDEAS** ESS3.C: Human Impacts ESS3.D: Global Climate Change #### **CROSS-CUTTING CONCEPTS** - 4. Systems and system models - 7. Stability and change #### **Instructional Objective(s):** Students will be able to: - 1. Give at least one example of how climate change is impacting wildlife. - 2. State why National Parks are important to climate science. #### **Prerequisite Concepts and Skills:** #### Prerequisite Concepts National Park Service background information #### Vocabulary thermoregulation, greenhouse effect, biological extinction, model, local, regional, renewable resources, nonrenewable resources, irreplaceable resources, #### Materials and Resources: | Teacher | Students | |---|----------| | Skype/Facetime/Google+ hangout with webcam Procedure 6.1 (NPS provided) | | Lesson Activities: 58 min | ote: | | |-----------|--| | Grade(s): | | | Teacher Activities | Student Activities | Time: | |---|--|--------| | Introduction: | 1. DoNow – Describe some ways animals will | 5 min | | 1. Display DoNow. | respond to climate change. | | | 2. Take Attendance. | | | | New Content: | 1. Watch the video <i>Pika in Peril</i> . | 5 min | | 1. Display a video: | 2. Discuss the video as a class. | 5 min | | Options: 1. See if the park giving the | 3. With a partner, write 5 questions about the | | | virtual lesson has a podcast for you to | climate science being studied at a National | 10 min | | watch. 2. Show a podcast from the | Park. | | | list in extensions. | 4. Ask questions and record answers with NPS | 30 min | | 2. Monitor student progress. | staff via video chat. | | | 3. Guide students in creating | | | | questions for skype session. | | | | 4. Set up video chat with NPS. | | | | | | | | Wrap-up: | Exit ticket – Why are National Parks important | 3 min | | 1. Monitor students as they complete | to climate science and why is climate science | | | exit tickets. | important to the National Park Service? | | | 2. Dismiss students. | | | #### Organizational and/or Behavioral Management Strategies: #### **Assessment and Evaluation:** #### **Extensions:** If you aren't able to schedule a virtual field trip, play NPS podcasts or videos on climate change instead. Video—Great Smokey Mountains National Park: Phenology and Citizen Science http://nature.nps.gov/multimedia/CCRP Phenology1/index.cfm Podcast—Devils Postpile National Monument :Cold Air Pooling http://www.nps.gov/depo/photosmultimedia/videos.htm Video—Rocky Mountains National Park: Pika in Peril http://video.nationalgeographic.com/video/news/animals-news/pika-in-peril-missions-wcvin/ #### **Adaptations:** | Date: | | |-----------|--| | Grade(s): | | #### Students who demonstrate understanding can: - HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth systems. - HS-LS2-7. Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity. - HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity. #### **SCIENCE AND ENGINEERING** - 3. Planning and carrying out investigations - 4. Analyzing and interpreting data - 5. Using mathematics and computational thinking - 6. Constructing explanations and designing solutions #### **DISCIPLINARY CORE IDEAS** ESS3.D: Global Climate Change LS2.C: Ecosystem Dynamics, Functioning, and Resilience LS4.C: Adaptation #### **CROSS-CUTTING CONCEPTS** - 2. Cause and Effect: Mechanism and explanation - 7. Stability and change #### **Instructional Objective(s):** Students will be able to: 1. Create a product that conveys climate change information and possible solutions. #### **Prerequisite Concepts and Skills:** None | Date: | | |-----------|--| | Grade(s): | | #### Materials and Resources: | Teacher | Students | |---|-----------------| | Project assignment sheet (NPS provided) Rubric (NPS provided) | Computer access | Lesson Activities: 58 min *Depending on how deeply you would like to explore the activities of the lesson, this lesson could take anywhere between one and three 58 minute sessions for all students to have a chance to present their projects. Lesson Activities: 58 min | Teacher Activities | Student Activities | Time: | |--|--|--------| | Introduction: | DoNow: Quietly read through the assignment | 5 min | | 1. Distribute Assignment. | and decide what type of project you will | | | 2. Take attendance. | complete. | | | New Content: | Complete project paying attention to | 50 min | | 1. Monitor students as they work on | requirements and guidelines. | | | their projects either individually or in | | | | groups. | | | | Wrap-up: | 1. Prepare for dismissal. | 3 min | | 1. Assign the completion of the | | | | project for homework. | | | | 2. Dismiss students. | | | #### Organizational and/or Behavioral Management Strategies: | organizational and/ or benavioral management 3trategies. | |--| | Assessment and Evaluation: | | Extensions: | | Adaptations: | | Teacher Reflections: | | Date: | | |-----------|--| | Grade(s): | | #### Students who demonstrate understanding can: - HS-ESS3-5. Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth systems. - HS-LS2-7. Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment and biodiversity. - HS-LS4-6. Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity. #### **SCIENCE AND ENGINEERING** - 4. Analyzing and interpreting data - 5. Using mathematics and computational thinking - 6. Constructing explanations and designing solutions #### **DISCIPLINARY CORE IDEAS** ESS3.D: Global Climate Change LS2.C: Ecosystem Dynamics, Functioning, and Resilience LS4.C: Adaptation #### **CROSS-CUTTING CONCEPTS** - 2. Cause and Effect: Mechanism and explanation - 7. Stability and change #### **Instructional Objective(s):** Students will be able to: - 1. Demonstrate learning through performance on post-assessment. - 2. Complete Unit Evaluation. #### **Prerequisite Concepts and Skills:** None | Earth Science | |--------------------| | Day 8: Evaluations | | ate: | | |-----------|--| | irade(s): | | #### Materials and Resources: | Teacher | Students | |---------|--| | | Assessment (NPS provided master copy) | | | Unit Evaluation (NPS provided master copy) | | | | Lesson Activities: 58 min | | LESSON ACTIVICIES. 30 Mill | | | |--|---|--------|--| | Teacher Activities | Student Activities | Time: | | | Introduction: | 1. Prepare for assessment. | 3 min | | | 1. Instruct students to clear desks of | | | | | all non-essential items for | | | | | assessment. | | | | | 2. Take attendance. | | | | | | | | | | | | | | | New Content: | 1. Follow teacher instructions and complete | 45 min | | | 1. Distribute assessment. | assessment. | | | | 2. Monitor student progress. | Wrap-up: | 1. Turn in completed assessments. | 2 min | | | 1. Collect assessments. | 2. Complete unit evaluation. | 8 min | | | 2. Distribute evaluations. | | | | | 3. Dismiss students. | | | | | | | | | | | | | | | | | | | # Organizational and/or Behavioral Management Strategies: | Assessment and Evaluation: | | |----------------------------|--| | | | | Extensions: | | Adaptations: | Name | Date | |---------|------| | INGILIC | Date | # Pre-Assessment - 1. Global warming is - a. an increase in the average global temperature. - b. a myth. - c. caused by a decrease in atmospheric concentration of greenhouse gasses. - d. irreversible. - 2. One possible cause of global warming over the past 100 years is - a. an increase in solar output. - b. an increase in volcanic activity. - c. an increase in burning of fossil fuels. - d. an increase in land area covered by forests. - 3. In California, most fresh water available during summer months for irrigation and human usage comes from - a. monsoonal rain storms. - b. snowmelt in the Sierra Nevada mountain range. - c. the Colorado River. - d. desalination of ocean water. - 4. Stream flow measures - a. the volume of water that passes a given point in one second. - b. how many species of fish can be found in a given area of a stream. - c. the amount of trash that flows into the watershed. - d. how fast water is moving at a given point in a stream. - 5. The amount of water stored in snow is called - a. snowpack. - b. the summer water reserve. - c. Sierra cement. - d. snow-water equivalent. - 6. The atmospheric conditions at a given place and time are called - a. climate. - b. temperature. - c. weather. - d. clouds. - 7. Most of the CO₂ emitted into the atmosphere is due to - a. natural processes. -
b. burning of fossil fuels. - c. deforestation. - d. agriculture industry. - 8. Since the industrial revolution, most of the increase in CO₂ concentration in the atmosphere is due to - a. natural processes. - b. burning of fossil fuels. - c. deforestation. - d. agriculture industry. - 9. If California's average winter temperature continues to warm, what is a potential consequence? - a. Mammoth Mountain Ski Area will close. - b. Glacial coverage in the Sierra Nevada mountain range will increase. - c. Water available during the summer for agriculture in the Central Valley will increase due to winter storms bringing rain instead of snow. - d. The snowfall season in the Sierra Nevada mountain range will be shorter, limiting the amount of water available for the rest of California. | Countries with the highest CO ₂ emissions | | | | | |--|--|----------------------------|--|---| | Country | CO2 emissions per
year (10 ⁶ Tons)
(2006) | Percentage of global total | Avg. emission per km² of its land (tons) | CO2 emissions per
year (Tons per
person) (2007) | | China | 6,103 | 21.5% | 636 | 4.9 | | United States | 5,752 | 20.2% | 597 | 19.3 | | Russia | 1,564 | 5.5% | 91 | 11.6 | | India | 1,510 | 5.3% | 459 | 1.4 | | Japan | 1,293 | 4.6% | 3421 | 9.8 | | Germany | 805 | 2.8% | 2254 | 9.6 | | United Kingdom | 568 | 2.0% | 2338 | 8.9 | | ■◆ ■Canada | 544 | 1.9% | 54 | 16.5 | | South Korea | 475 | 1.7% | 4758 | 10.5 | | Italy | 474 | 1.7% | 1573 | 7.7 | - 10. According to the chart above, the country with the highest CO_2 emissions per km² of land area is - a. United States - b. China - c. South Korea - d. United Kingdom - 11. According to the chart above, the country with the highest total CO₂ emissions is - a. United States - b. China - c. South Korea - d. United Kingdom - 12. According to the chart above, the country with the highest CO₂ emissions per person is - a. United States - b. China - c. South Korea - d. United Kingdom - 13. What is one possible effect of local warming on migration patterns? - a. Migrating animals will begin their migration earlier in the spring. - b. Migrating animals will become extinct. - c. Migrating animals will move to lower elevations during the summer where the temperature is warmer. - d. Migrating animals will stop their migration altogether. plate to ______. | Name | Date | |------|------| | | | # Earth as a System #### **Pre-video questions** | 1. | How is the Earth uni | que among the other | planets in our so | olar system? | |----|----------------------|---------------------|-------------------|--------------| | | | | | | | | ine each term Biosphere – | |----|---| | | Geosphere – | | | Atmosphere – | | | Hydrosphere – | | | t-video questions What does "geologically active planet" mean? | | 7. | What is the source of the earth's energy? | | 8. | How does the hydrosphere influence weather? | | 9. | What is the difference between highlands and lowlands? | | | The earth's crust is divided into Oceanic plates are being forced continental plates. This cause the | | Earth Science
Worksheet 1.1 – Earth as a System | Name | Date | |--|-------------------------|---| | 12. Where do most volcanoes and earthqu | akes occur? | | | 13. How do weather and climate affect the | e biosphere? | | | 14. In a paragraph, describe how the atmo make up the planet we inhabit. | osphere, biosphere, geo | sphere, and hydrosphere all interact to | | | | | | | | | # Carrying Capacity Procedure #### **Background** Carrying capacity is the number of living things, plants and animals, which can be supported by an area of land or water at one time. Carrying capacity is usually limited by some aspect of a species' habitat requirements. In a particular area, only a certain amount of individuals will successfully get everything that they need in order to survive. The birth rate of a particular animal will grow exponentially until the carrying capacity is reached. The carrying capacity therefore helps keep a species in check because a population can only get so large before individuals start to die off. #### **Procedure** Show the students an empty bucket that represents a particular piece of land. The water that you put in the bucket represents the living organisms that live on that land. Once the bucket is full, it has reached its carrying capacity. Additional organisms would have to find a different piece of land to insure that they can get everything that they need to survive (food, water, shelter, and space). Brainstorm with the group different ecosystems and their characteristics. Link ecosystems back to climate. Climate plays a big role in the ecosystem—the plants and animals found in a certain ecosystem are adapted to the temperatures, moisture, etc. How are changes in climate going to affect ecosystems? What sort of changes might we see as we move into the future as climate change continues? Will the same animals be able to continue living in their same ecosystems even if the climate changes? #### **Extension** Show the Pikas in Peril video to show how we are already starting to see impacts that climate change is having on sensitive species, such as the pika. # Watershed Activity Procedure #### **Background Information** The areas in and around Mammoth Lakes have a unique hydrologic story. Due to the topography of the Eastern Sierra Mountains, water either ends up traveling west towards the San Francisco Bay or east to Los Angeles. The hydrologic divide, which can be seen at the Minaret Vista, is the imaginary line that separates the two flows. Water that falls in the town of Mammoth Lakes goes east while water that falls in Devils Postpile National Monument heads west. The middle fork of the San Joaquin River (SJR) starts at Thousand Island Lake and continues south where it passes through Devils Postpile National Monument. Later the middle fork converges with the north and south forks continuing roughly northwest to the Central Valley. Most of the surface water in the upper (SJR) is stored and diverted at Millerton Lakes' Friant Dam, near Fresno. From Friant Dam, water is pumped north through the Madera Canal and south through the Friant-Kern canal to irrigation districts and other water retailers, which then delivers the water to end users in the southern portion of the watershed. Water flowing in the (SJR) rarely ends up all the way to the San Francisco Bay because there is such a need in the Central Valley, specifically for crop irrigation. The 400-mile-long Central Valley supplies fully one-quarter of the food that America eats. Water that falls into the Owens River draining into Crowley Lake flows through Owens Valley, the arid basin between the eastern slope of the Sierra Nevada and the Inyo and White Mountains. The Owens Valley watershed consists of several sub-watersheds (Mono Basin, Upper Owens, Owens Gorge, Middle Owens, Lower Owens, and Owens Lake). The river, until recently, terminated at Owens Lake due to the diversion of the LA aqueduct to Los Angeles to help provide essential drinking water to southern California residences. The first LA aqueduct was completed in 1913 and the second in 1970. In winter 2006, the Los Angeles Department of Water and Power restored 5% of the pre-aqueduct flow to the river, by court order, allowing the Owens River Gorge, the river bed in the valley, and Owens Lake to contain a small amount of water. Both watersheds are essential not only to the residences of Mammoth Lakes or to California as a whole, but to the entire United States because of its agricultural purpose. Both watersheds are also examples of things that can go wrong when all or most of the water is depleted. Devastation especially to fish and amphibian populations are two of the many side effects that can be observed from water diversion. Wetlands provide many natural services from a rest spot for migratory birds to acting as a sponge, cleaning river water as it flows by. Humans should strive to find a balance between meeting the needs of the people and of the habitat so that neither one suffers. Earth Science Procedure 3.1—Watershed Activity #### **Procedure** Encourage students to use additional maps and resources to label as many points on the map that they can. By connecting the pictures of mountains together, they create the hydrologic divide. Have them highlight this line using a marker or highlighter. #### Point Labels: - 1. Thousand Island Lake - 2. Devils Postpile National Monument - 3. Middle Fork of the San Joaquin River - 4. Owens River - 5. Crowley Lake After labeling all points and tracing the hydrologic divide, students will be able to see the two watersheds in this area and understand where each one flows to. Worksheet 3.1—Watershed Activity ### Historic Stream Flow Data Procedure This data is from 1960-2013 from Pohono Bridge in Yosemite Valley. Optional activities for the data include having students graph in Excel, identify the months with the highest average stream flow, look for outliers/abnormalities, identify the year with the highest total stream flow, find patterns and trends, and make predictions/hypothesis about why the trends exists or what could happen in the future. Use the Excel spreadsheet labeled 'Stream Flow Data' to find the monthly averages and example graphs. ### **Sequoia-Kings Canyon Stream Flow Data** | | 1960 | 1961 | 1962 | 1963 | 1964 | 1965 | 1966 | 1967 | |-----------|------|------|------|------|------|------|------|------| | January | 2 | 0.4 | 3 | 135 | 1 | 157 | 27 | 139 | | February | 27 | 1 | 117 | 383 | 1 | 81 | 25 | 140 | |
March | 61 | 13 | 49 | 90 | 24 | 76 | 81 | 227 | | April | 183 | 88 | 422 | 212 | 130 | 205 | 220 | 250 | | May | 236 | 120 | 368 | 528 | 270 | 359 | 265 | 774 | | June | 116 | 64 | 447 | 517 | 196 | 456 | 102 | 885 | | July | 2 | 1 | 109 | 232 | 14 | 218 | 24 | 740 | | August | 1 | 5 | 2 | 22 | 3 | 50 | 20 | 203 | | September | 2 | 4 | 2 | 2 | 9 | 10 | 12 | 61 | | October | 1 | 1 | 3 | 2 | 11 | 10 | 11 | 10 | | November | 2 | 1 | 1 | 29 | 19 | 51 | 46 | 17 | | December | 2 | 1 | 3 | 2 | 184 | 29 | 732 | 18 | | 1968 | 1969 | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | | 25 | 462 | 168 | 40 | 18 | 20 | 98 | 18 | 15/6 | | 48 | 274 | 63 | 33 | 19 | 59 | 42 | 30 | 17 | | 69 | 294 | 103 | 72 | 83 | 94 | 181 | 71 | 33 | | 156 | 546 | 151 | 131 | 92 | 245 | 257 | 80 | 64 | | 259 | 1178 | 450 | 243 | 157 | 858 | 567 | 545 | 171 | | 141 | 1087 | 269 | 302 | 77 | 715 | 516 | 550 | 27 | | 25 | 672 | 48 | 66 | 16 | 161 | 101 | 96 | 18 | | 21 | 183 | 17 | 18 | 11 | 23 | 23 | 17 | 17 | | 12 | 22 | 12 | 12 | 15 | 13 | 14 | 11 | 45 | | 27 | 21 | 11 | 13 | 18 | 12 | 14 | 30 | 13 | | 15 | 14 | 30 | 15 | 12 | 31 | 18 | 12 | 12 | | 23 | 27 | 25 | 20 | 18 | 25 | 15 | 16 | 10 | | | | | | | | | | | | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | | 14 | 80 | 40 | 528 | 17 | 74 | 202 | 107 | 30 | | 17 | 158 | 53 | 430 | 33 | 131 | | 98 | 41 | | 22 | 272 | 31 | 292 | 53 | 169 | | | 69 | | 68 | 283 | | 465 | | 630 | | | 323 | | 79 | 665 | 555 | | | | | | 395 | | 98 | 869 | 299 | 765 | | 558 | 1271 | | 232 | | 17 | 426 | 56 | 501 | | 336 | 786 | 99 | 24 | | 17 | 94 | 17 | 101 | 16 | 79 | 354 | 22 | 14 | | 9 | 123 | 12 | 7 | | 157 | 73 | 10 | 9 | | 12 | 12 | 29 | 13 | 12 | 125 | 19 | 15 | 11 | | 11 | 11 | 12 | 12 | 38 | 145 | 137 | 51 | 25 | | 72 | 12 | 17 | 16 | 32 | 215 | 192 | 20 | 88 | | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | |------|------|------|------|------|------|------|------|---------| | 81 | 16 | 39 | 18 | 17 | 17 | 17 | 87 | 17 | | 489 | 31 | 24 | 24 | 19 | 17 | 27 | 59 | 25 | | 504 | 42 | 62 | 110 | 55 | 180 | 34 | 189 | 67 | | 391 | 195 | 115 | 255 | 123 | 198 | 170 | 278 | 147 | | 645 | 210 | 193 | 206 | 140 | 341 | 160 | 581 | 267 | | 610 | 84 | 93 | 107 | 76 | 402 | 36 | 504 | 160 | | 228 | 16 | 17 | 16 | 17 | 106 | 19 | 198 | 18 | | 42 | 16 | 22 | 17 | 14 | 26 | 17 | 40 | 15 | | 13 | 13 | 13 | 26 | 9 | 15 | 10 | 12 | 11 | | 18 | 12 | 10 | 16 | 10 | 18 | 27 | 11 | 13 | | 13 | 13 | 15 | 13 | 11 | 16 | 15 | 11 | 14 | | 13 | 22 | 15 | 12 | 12 | 13 | 12 | 11 | 47 | | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | | 99 | 44 | 743 | 58 | 21 | 27 | 16 | 53 | 45 | | 93 | 268 | 267 | 167 | 64 | 73 | 21 | 45 | 47 | | 301 | 211 | 267 | 199 | 94 | 149 | 112 | 90 | 133 | | 291 | 367 | 327 | 334 | 164 | 269 | 212 | 267 | 195 | | 545 | 625 | 580 | 477 | 354 | 499 | 439 | 342 | 539 | | 883 | 449 | 357 | 978 | 181 | 256 | 93 | 243 | 414 | | 676 | 113 | 132 | 783 | 30 | 29 | 23 | 32 | 60 | | 157 | 21 | 36 | 154 | 13 | 17 | 16 | 18 | 20 | | 23 | 12 | 15 | 52 | 11 | 20 | 12 | 15 | 12 | | 11 | 12 | 13 | 12 | 13 | 31 | 12 | 14 | 12 | | 11 | 107 | 17 | 16 | 13 | 12 | 40 | 236 | 12 | | 30 | 187 | 26 | 17 | 12 | 12 | 55 | 22 | 12 | | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | 25 | 27 | 0 | 16 | 0 | 19 | 19 | 0 | 24 | | 18 | 0 | 0 | 17 | 0 | 0 | 24 | 0 | 17 | | 0 | 0 | 0 | 27 | 0 | 0 | 0 | 0 | 28 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 31 | 0 | 0 | 23 | 0 | 0 | 0 | 0 | 26 | | 16 | 0 | 0 | 17 | 23 | 24 | 0 | 0 | 19 | | 14 | 17 | 17 | 14 | 19 | 19 | 18 | 0 | 22 | | 12 | 12 | 23 | 13 | 14 | 14 | 22 | 0 | 13 | | 12 | 13 | 12 | 15 | 17 | 15 | 0 | 37 | no data | | 12 | 12 | 12 | 14 | 13 | 17 | 0 | 0 | no data | | 12 | 15 | 13 | 22 | 14 | 16 | 0 | 34 | no data | Note: Data ends after September 2012 #### **Yosemite Stream Flow Data** | | 1960 | 1961 | 1962 | 1963 | 1964 | 1965 | 1966 | 1967 | |--------|------|------|------|-------------|------|------|------|------| | Jan | 26 | 42 | 67 | 127 | 98 | 556 | 150 | 231 | | Feb | 107 | 114 | 249 | 1001 | 114 | 427 | 144 | 232 | | March | 359 | 183 | 229 | 345 | 174 | 474 | 462 | 631 | | April | 1137 | 786 | 1826 | 575 | 679 | 1030 | 1568 | 488 | | May | 1449 | 1003 | 2015 | 2519 | 1442 | 2410 | 1888 | 2807 | | June | 788 | 631 | 2355 | 55 2478 984 | 984 | 2553 | 564 | 4239 | | July | 147 | 115 | 661 | 898 | 218 | 1140 | 153 | | | August | 40 | 67 | 125 | 185 | 63 | 409 | 80 | 518 | | Sept | 19 | 26 | 39 | 68 | 23 | 91 | 22 | 156 | | Oct | 19 | 20 | 53 | 47 | 17 | 41 | 17 | 58 | | Nov | 43 | 25 | 32 | 238 | 114 | 211 | 95 | 44 | | Dec | 69 | 62 | 36 | 157 | 1348 | 166 | 493 | 76 | | | | | | | | | | | | 1968 | 1969 | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | | 96 | 493 | 580 | 257 | 140 | 189 | 411 | 106 | 57 | | 268 | 338 | 380 | 309 | 161 | 203 | 267 | 152 | 79 | | 325 | 409 | 528 | 379 | 715 | 240 | 535 | 290 | 196 | | 868 | 1624 | 805 | 860 | 744 | 1001 | 966 | 361 | 385 | | 1289 | 5305 | 2224 | 1771 | 1762 | 3711 | 3229 | 2799 | 911 | | 619 | 4052 | 1501 | 2035 | 1209 | 2256 | 2330 | 3389 | 240 | | 115 | 1587 | 395 | 570 | 196 | 398 | 535 | 712 | 93 | | 44 | 316 | 80 | 117 | 49 | 187 | 195 | 127 | 55 | | 18 | 83 | 29 | 40 | 158 | 34 | 42 | 67 | 86 | | 25 | 127 | 18 | 25 | 69 | 44 | 31 | 211 | 40 | | 214 | 122 | 103 | 87 | 104 | 508 | 42 | 184 | 21 | | 135 | 212 | 212 | 127 | 193 | 304 | 69 | 94 | 15 | | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | | 17 | 222 | 303 | 967 | 53 | 327 | 358 | 522 | 136 | | 28 | 244 | | 666 | 4 | 934 | | 412 | 168 | | 52 | 603 | | 527 | | 647 | | 697 | | | 343 | 928 | 948 | 1411 | 1009 | | | | | | 379 | 3196 | | | 1668 | | | | 1747 | | 537 | 4039 | | 3012 | 841 | | | | | | 69 | | 390 | 1549 | 148 | | | 595 | 161 | | 15 | 396 | 94 | 288 | 39 | 427 | | | 59 | | 7 | 426 | 36 | 79 | 21 | 358 | 322 | | 57 | | 6 | 64 | 78 | 43 | 52 | 436 | 204 | | 114 | | 16 | 52 | | 42 | 327 | 418 | 573 | | 97 | | 132 | 85 | 117 | 57 | 304 | 379 | | | | | | | | | | | | | | | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | |------|------|------|------|------|------|------|------|------| | 316 | 28 | 171 | 89 | 74 | 18 | 73 | 240 | 37 | | 1035 | 72 | 239 | 150 | 105 | 21 | 172 | 232 | 61 | | 1459 | 163 | 474 | 691 | 409 | 225 | 290 | 723 | 274 | | 1724 | 1012 | 881 | 1623 | 1103 | 626 | 1185 | 1405 | 787 | | 3129 | 1127 | 1115 | 1535 | 901 | 1690 | 1165 | 3713 | 1188 | | 2743 | 430 | 640 | 943 | 558 | 1674 | 386 | 2932 | 554 | | 682 | 94 | 189 | 190 | 239 | 370 | 316 | 1109 | 97 | | 185 | 36 | 63 | 56 | 44 | 52 | 51 | 220 | 26 | | 65 | 23 | 33 | 69 | 20 | 27 | 30 | 66 | 12 | | 53 | 49 | 14 | 103 | 18 | 26 | 19 | 33 | 87 | | 30 | 171 | 31 | 86 | 19 | 98 | 66 | 27 | 197 | | 26 | 116 | 59 | 83 | 17 | 58 | 70 | 35 | 179 | | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | | 379 | 225 | 2461 | 175 | 174 | 90 | 45 | 228 | 264 | | 445 | 775 | 557 | 284 | 310 | 217 | 85 | 237 | 277 | | 1017 | 760 | 936 | 615 | 378 | 420 | 526 | 380 | 508 | | 1439 | 1706 | 1637 | 1023 | 919 | 1497 | 1033 | 1639 | 866 | | 3067 | 3126 | 2922 | 2096 | 2948 | 2997 | 2348 | 2091 | 2724 | | 4822 | 1897 | 1511 | 4699 | 1928 | 1874 | 431 | 1243 | 2209 | | 3398 | 636 | 426 | 3110 | 403 | 325 | 130 | 205 | 361 | | 783 | 156 | 137 | 531 | 95 | 31 | 36 | 40 | 121 | | 203 | 49 | 54 | 234 | 46 | 44 | 20 | 22 | 46 | | 57 | 32 | 29 | 76 | 25 | 29 | 14 | 16 | 20 | | 35 | 356 | 32 | 99 | 31 | 45 | 90 | 246 | 27 | | 152 | 514 | 65 | 156 | 26 | 43 | 185 | 112 | 137 | | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | | 175 | 315 | 557 | 75 | 73 | 309 | 158 | 515 | 81 | | 195 | 364 | 506 | 145 | 147 | 328 | 219 | 461 | 109 | | 1035 | 636 | 578 | 529 | 444 | 715 | 460 | 658 | 275 | | 1549 | 1163 | 1456 | 891 | 1164 | 1573 | 970 | 1702 | 1332 | | 1621 | 4411 | 4771 | 1103 | 2222 | 3074 | 2022 | 2983 | 1396 | | 785 | 3467 | 3682 | 300 | 1227 | 1228 | 3460 | 4433 | 344 | | 186 | 1463 | 1113 | 81 | 270 | 400 | 965 | 2231 | 94 | | 45 | 232 | 180 | 29 | 40 | 72 | 121 | 473 | 64 | | 19 | 59 | 62 | 24 | 15 | 27 | 36 | 153 | 22 | | 76 | 39 | 40 | 17 | 15 | 226 | 335 | 184 | 16 | | 168 | 48 | 44 | 17 | 198 | 62 | 323 | 69 | 43 | | 142 | 408 | 56 | 22 | 77 | 80 | 625 | 41 | 300 | ### Stream Flow Procedure ### Why are we concerned? Stream flow, or discharge, is the volume of water moving past a cross-section of a stream over a set period of time. It is usually measured in cubic feet per second (cfs). Stream flow is affected by the amount of water within a watershed, increasing with rainstorms or snowmelt, and decreasing during dry periods. Flow is also important because it defines the shape, size and course of the stream. It is integral not only to water quality, but also to habitat. Food sources, spawning areas and migration paths of fish and other wildlife are all affected and defined by stream flow and velocity. Velocity and flow together determine the kinds of organisms that can live in the stream (some need fastflowing areas; others need quiet, low- #### **DEFINITION OF TERMS** *Discharge:* Another term for stream flow, or the volume of water moving past a designated point over a set period of time. Flow Regime: The pattern of stream flow over time, including increases with stormwater runoff inputs and decreases to a base-flow level during dry periods. Impervious Surface: A surface that does not allow water (e.g., rain) to pass through (infiltrate). Rating Curve: A graphical representation of the relationship between the stage height and the discharge (flow). Run: An area of a stream that has swift water flow and is slightly deeper than a riffle (a run will be about knee/thigh deep). Stage Height: Height of the water in a stream above a baseline. Watershed: An area of land that drains to a main water body. velocity pools). Different kinds of vegetation require different flows and velocities, too. Stream flow is affected by both forces of nature and by humans. In
undeveloped watersheds, soil type, vegetation, and slope all play a role in how fast and how much water reaches a stream. In watersheds with high human impacts, water flow might be depleted by withdrawals for irrigation, domestic or industrial purposes. Dams used for electric power generation may affect flow, particularly during periods of peak need when stream flow is held back and later released in a surge. Drastically altering landscapes in a watershed, such as with development, can also change *flow regimes*, causing faster runoff with storm events and higher peak flows due to increased areas of *impervious surface*. These altered flows can negatively affect an entire ecosystem by upsetting habitats and organisms dependent on natural flow rates. Tracking stream flow measurements over a period of time can give us baseline information about the stream's natural flow rate. ### **Safety considerations** You will need to enter the stream channel to make width and depth measurements and to calculate velocity. Be aware of stream velocity, water depth, and bottom conditions at your stream-monitoring site. Do not attempt to measure stream flow if water velocity appears to be fast enough to knock you down when you are working in the stream. If you are unsure of water depth across the width of the stream, be sure to proceed with caution as you move across the stream, or choose an alternate point from which to measure stream flow. Text and images on pages 1 and 2 of this activity are used with permission from the University of Wisconsin Extension and the Wisconsin Department of Natural Resources. #### **Determining Stream Flow (Area x Velocity = Flow)** The method you are going to use in determining stream flow is known as a velocity-area approach. The task is to find out the volume of water in a 20-ft. (at least) section of stream by determining both the stream's velocity and the area of the stream section. You will first measure the width of the stream, and then measure water depth at a number of locations across the width to find the average depth at your monitoring site. Then by multiplying the average depth by the width, you can determine the average cross-sectional area (ft2) of the stream. Water velocity (ft/sec) is determined simply by measuring the number of seconds it takes a float to travel along the length of stream you are studying. Since water velocity varies at different depths, (surface water moves more quickly than subsurface water because water moving against rough bottom surfaces is slowed down by friction) you will need to multiply velocity by a correction factor to adjust your measurement to account for the effect of friction. The actual equation you will use to determine flow is this: Flow=Area x Corrected Velocity. This method was developed and adapted from several sources (see bibliography). Alternative methods that may be better #### Stream Flow Monitoring Methods: Professional and Home-Made The type of monitoring station used by professionals depends on the conditions at the site including size, slope, accessibility, and sedimentation of the stream. Flow can also be measured at spillways, dams, and culverts or by using a weir or flume, which are man-made structures within a stream that provide a fixed stage-flow relation. Another method, using a home-made combination staff/crest gage, allows volunteer monitors to measure the water level (stage) both at the time of inspection and at the highest level reached since last inspected. This tool is made of PVC pipe, granulated cork and other materials. For more information, including how to make your own, visit: www.epa.gov/owow/monitoring/volunteer/newsletter/volmon07no2.pdf for your monitoring site are featured in the sidebar below. | Earth Science | Name | Date | |--------------------------------|-----------------------|------| | Worksheet 5.1—Measuring and Ca | Iculating Stream Flow | | # Measuring and Calculating Stream Flow #### **Materials** 2 flags to mark the start and end of the stream monitoring section Measuring Tape Orange or other float device Appropriate footwear (boots, waders, or water shoes) Personal Flotation Device (when requested by teacher) Stopwatch Calculator #### Safety <u>DO NOT</u> ENTER A STREAM THAT IS MOVING FAST OR IF THE WATER LEVEL IS ABOVE YOUR THIGH. IF AT ANY TIME YOU FEEL YOU MAY LOSE YOUR BALANCE, EXIT THE STREAM. IF REQUESTED BY YOUR TEACHER, WEAR A PERSONAL FLOTATION DEVICE. WEAR APPROPRIATE FOOTWEAR IN AND OUT OF THE STREAM. #### **Procedure** #### Set-up - 1. Locate a straight section of stream at least 20 feet long. Mark the start and end of the length of stream with flags. - 2. Measure the width of the stream and record data in Table 1.1 - 3. Measure the depth (in tenths of an inch) of the stream at 1 foot intervals. Record data in Table 1.2 - 4. Observe the bottom of the stream. Circle below the best description of the stream bottom. - 1. Rough, loose rocks, coarse gravel, weeds - 2. Smooth mud, sand, bedrock #### **Measuring Velocity** - 5. Release your float 3-4 feet upstream of the "Start" flag. - 6. Measure the time it takes for the float to travel the distance between flags. With the students in small groups, have one student in the water ready to release the float object, one on shore watching the starting line, another watching the finish line, one using the stop watch, and all others in the water behind the finish line to catch the object. Only time the distance between flags. Record in data Table 1.1 - 7. Repeat step 4 and 5 at three additional locations across the stream. Record data in Table 1.1 #### **Data and Calculations** Table 1.1 | | Width of Stream | Float Distance | Time to travel distance | |------------|-----------------|---------------------|-------------------------| | | | Measured | | | Location 1 | | | | | Location 2 | | | | | Location 3 | | | | | Location 4 | | | | | | | Average Travel Time | | This lesson was created in partnership with the Teacher-Ranger-Teacher program through the National Park Service. #### Worksheet 5.1—Measuring and Calculating Stream Flow Table 1.2 | Depth 1 | Depth 2 | Depth 3 | Depth 4 | Depth 5 | Depth 6 | Depth 7 | Depth 8 | Depth 9 | Depth
10 | Average
Depth | |---------|---------|---------|---------|---------|---------|---------|---------|---------|-------------|------------------| | | | | | | | | | | | | Multiply the average depth of the stream by the width of the stream to find the area in ft². Divide the distance traveled by the average travel time to find the **velocity of the stream** in ft/sec. Multiply the velocity of the stream by a correction factor. This is the **corrected velocity** of the stream. Choose a correction factor of 0.8 for stream bottoms with rocks, loose gravel, coarse gravel, or weeds. Choose a correction factor of 0.9 for stream bottoms with smooth mud, sand, or bedrock. Multiply the corrected velocity of the stream by the area of the stream to obtain ft³/sec. This is the measure of stream flow in cubic feet per second! #### Conclusion Based on your data analysis, write a conclusion for this activity. ## Virtual Field Trip Procedure | Contact park at least 2 month prior to your program. | |---| | Discuss topic and desired content with park staff. | | Make sure that either Google Plus or Skype are set up on your computer. | | Double check contact information for park's account and that both parties have added each other prior to the session. | #### **Google Plus** **Open Google email:** make sure that you have sent an email back and forth with the teacher. Go to the "search people" box right above your contacts and search for the name of the teacher. Once found, move your mouse over the name and select the option to "show in chat list." You will then have to click on "invite to chat" in the same window. The teacher on the other end has to accept your chat invitation before you can video call them. They will get an announcement right above their contact list saying "____ wants to be able to chat with you. Okay? Yes/no." **Place call to audience:** click on the name of the user in your contact list and a small chat window will pop up at the bottom of your screen. In this window, you'll have an option to click on the video camera to send a video chat request. Skype **Open Skype:** Double-click on the Skype icon. Enter your user id and password at the applicable prompts. **Make sure you are online:** You will see a green circle with a checkmark as well as the word "online" in the lower left corner of the Skype window. **Place Call to Audience:** To connect with a Skype user, either double-click on the user name or highlight the user name and click the green telephone icon on the bottom of the window. **Start Video:** When the person answers the Skype call, "Start my Video" so that the user can see your video. **Using Chat:** Place your cursor in the text box at the bottom of the chat window and start typing your message; then click "Enter" on your keyboard. You will then see your chat message display under a gray heading. The person on the other end will reply and their text will display under a blue heading. The chat feature is very useful if you are having microphone issues as you can communicate with the user via text. **Test video:** Once you are sure that your audio is working properly, make sure that your video is working. This lesson was created in partnership with the Teacher-Ranger-Teacher program through the National Park Service. Earth Science Procedure 6.1—Virtual Field Trip **Select Tools -> Options -> Video Settings** and you should see your video on the right side of the window. **Test your audio:** Once you are online, ensure that your headset/microphone is working properly. Double click on the "Skype Test
Call" and follow the automated operator's instructions. You can then adjust volume and re-test (if necessary). If your audio is not working, open the Tools->Options->Audio Settings in the Skype window. Ensure that the microphone is the "Windows Default Device"; then, click "Save". If your audio is still not working, reboot your computer. Upon rebooting, you may see a screen that requires you to select "microphone" and then click on "Okay." You can now re-test your audio. ## Climate Change Project Assignment Imagine you are a scientist studying regional climate change in the Eastern Sierra. You have to present your findings to your peers and make predictions about the future. You have complete creative freedom to decide how you will present your findings. In the past, scientists have used essays, brochures, presentation software, videos, and science presentation boards. One of these options would be a good possibility. #### Assignment: Demonstrate mastery of your understanding of the effects of climate change through completion and presentation of a project. #### Your project must include: - 1. Evidence for local climate change. - 2. Your lab report from the stream assessment activity. - 3. A connection to the larger community, i.e. how climate in the Eastern Sierra affects California, United States, and the world. - 4. Your prediction of potential consequences if the climate continues to change at its current rate. - 5. A section presenting "What you can do" to minimize the negative effects of climate change. - 6. A 5 minute presentation to your peers. # Project Rubric | | 4- Meets all | 3- Meets most | 2- Fails to meet some | 1- Does not meet | |-----------------------------------|---|---|--|--| | Format | expectations Includes at least 5 appropriate pictures, charts, graphs, or tables. Includes 1-2 page written abstract. | expectations Includes less than 2-4 pictures, charts, graphs, or tables. Written abstract is ³/₄ -1 page in length. | expectations Includes 1 picture, chart, graph, or table. Written abstract is less than 3/4 of a page. | expectations Fails to include pictures, charts, graphs, or tables. Fails to include a written abstract. | | Presentation | 4-6 minutes long. Appropriate presentation method chosen. Maintain eye contact where appropriate. | 2-4 minutes long Appropriate presentation method chosen. Occasionally fails to make eye contact. | 1-2 minutes long Fails to choose appropriate presentation method. Occasionally makes eye contact | Presentation is less than 1 minute. Fails to choose appropriate presentation method. No eye contact. | | Evidence for climate change | Accurate climate science is included. Conclusions are based on climate science data. | There are 1 or 2 minor inaccuracies in climate science data. Conclusions are not based on the included data | There are multiple inaccuracies in climate science data. Conclusions are not based on any data | Climate science data is wrong or omitted. Conclusions are missing. | | Lab report | Includes Introduction,
Hypothesis, Materials and
Methods, Data and Analysis,
Results, and Conclusion. | Missing 1 section of the lab report | Missing 2-3 sections of the lab report | Lab report is incomplete or omitted. | | Local to global connections | Clear connections are mad
between local, regional, and
global climatology and
environment. | Clear connections are made
but local, regional, or global
is omitted. | Local connections are omitted. | Local, regional, and global connections are omitted. | | Predictions
and
suggestions | Predictions are based on multiple pieces of evidence from current data. Suggestions for "What can you do?" could minimize the negative effects of predictions. | Predictions are based on 1 piece of evidence. 1 suggestion for "What can you do?" to minimize the effects of climate change predictions. | Predictions are not based on data from the project. Suggestion does not relate to the negative effects of climate change predictions. | Predictions are not related to climate change. No suggestion is made for "What can you do?" to minimize the negative effects of climate change predictions. | This lesson was created in partnership with the Teacher-Ranger-Teacher program through the National Park Service. - 1. geosphere layer of Earth under both atmosphere and oceans; It is composed of the core, the mantle, and the crust. - 2. hydrosphere the water portion of Earth - 3. biosphere all life on Earth; the parts of the solid Earth, hydrosphere, and atmosphere in which living organisms can be found. - 4. atmosphere the gaseous portion of a planet; the planet's envelope of air - 5. geoscience the sciences that deal with the earth - 6. climate the average course or condition of the weather at a place usually over a period of years as exhibited by temperature, wind velocity, and precipitation - 7. weather the state of the atmosphere with respect to heat or cold, wetness or dryness, calm or storm, clearness or cloudiness - 8. climate change any significant change in the climate lasting for decades or longer - 9. habitat an ecological areas that is inhabited by a particular species because they are able to find everything that they need to survive (food, water, shelter, and space) - 10. ecosystem a community of living organisms (biotics) in conjunction with the non-living components (abiotics) of their environment - 11. arable land land that can be used for growing crops - 12. positive feedback loop the process in which the effects of a disturbance on a system cause an increase in the magnitude of the disturbance - 13. negative feedback loop the process in which the effects of disturbance on a system decrease its magnitude - 14. coevolution the change in one biological object triggered by the change of a related object - 15. natural resources materials and components that can be found within the environment - 16. fossil fuels – - 17. renewable resources a natural resource that can be replenished over time either through biological reproduction or other naturally occurring processes - 18. nonrenewable resources a resource that does not renew itself at a sufficient rate for sustainable economic extraction in meaningful human timeframes - 19. irreplaceable resources a resource that can't be replaced - 20. photosynthesis a process used by plants and other organisms to convert light energy, from the sun, into chemical energy that can be used to fuel the organisms' activities - 21. cellular respiration the biochemical pathway by which cells release energy from the chemical bonds of food molecules and provide that energy for the essential processes of life. - 22. biomass biological material derived from living, or recently living organisms - 23. carbon cycle the biochemical cycle by which carbon is exchanged among the biosphere, pedosphere, geosphere, hydrosphere, and atmosphere of the Earth - 24. biodiversity the degree of variation between of life forms within a given species, ecosystem, biome, or planet - 25. adaptation the ability of a species to survive in a particular ecological niche, especially because of alterations of form or behavior brought about through natural selection - 26. orbit the gravitational curved path of an object around a point in space - 27. axis of rotation a circular movement of an object around a center of rotation - 28. temporal scales time scale - 29. spatial scales space scale - 30. local community in an immediate area - 31. regional clusters of like areas based on physical characteristics - 32. global the Earth as a whole - 33. latitude a geographic coordinate that specifies the north-south position of a point on the Earth's surface - 34. geography the study of lands, inhabitants, and the phenomena of the Earth - 35. greenhouse effect a process by which thermal radiation from a planetary surface is absorbed by atmospheric greenhouse gases, and is re-radiated in all directions - 36. absorption a physical or chemical phenomenon or a process in which atoms, molecules, or ions enter some bulk phase- gas, liquid, or solid material - 37. reflection the change in direction of a wavefront at an interface between two different media so that the wavefront returns into the medium from which it originated - 38. transmission the act of passing something on in another place - 39. redistribution to relocate ## Earth Science Vocabulary - 40. thermal capacity the quantity of heat necessary to produce a unit change of temperature in a unit mass of a substance - 41. deduce to arrive at a fact or conclusion by reasoning - 42. infer deduce or conclude information from evidence and reasoning rather than from explicit statements - 43. predict to foretell on the basis of
observation, experience, or scientific reason - 44. pattern to repeat - 45. model a small object, usually built to scale, that represents in detail another, usually larger object - 46. watershed an area of land where all of the water that is under it or drains off of it goes into the same place - 47. solar output the amount of radiation emitted by the sun - 48. snowpack forms from layers of snow that accumulate in geographic regions and high altitudes where the climate includes cold weather for extended periods of time throughout the year - 49. snow-water equivalent the amount of water contained within the snowpack # **Student Evaluation** | Studen | t Name | | | |--------------------------|---|----------------|--| | Teache | er Name | | | | Per
Per
Per
Per | r Section
riod 1
riod 2
riod 3
riod 4
riod 5
riod 6 | 1 | | | | | - | elated to our course curriculum.
estrongly agree)
4 | | I learne
1 | ed new ii
2 | nformat
3 | ion about climate change.
4 | | The un
1 | it was re
2 | levant t
3 | o my life.
4 | | My tea | cher exp
2 | olained r
3 | necessary vocabulary so I could understand the content. | | There v | were end
2 | ough ha | nds-on activities in this unit. 4 | | The ha
1 | nds-on a
2 | ctivities
3 | in this unit were directly related to the content we studied. 4 | | I can no | ow use s
2 | tream fl
3 | low data to provide evidence for climate change. 4 | | I could
1 | safely m
2 | neasure
3 | stream flow without assistance from a teacher. 4 | | I can ex | xplain to
2 | friends
3 | and family how National Parks are "science labs" for climate change. 4 | This lesson was created for the Teacher-Ranger-Teacher program through the National Park Service. I have a better understanding of Devils Postpile National Monument. 1 2 3 4 This unit has increased my interest in National Parks. 1 2 3 4 I now know about climate science measurements in at least one other National Park. 2 3 The onsite visit to Devils Postpile was educational and clearly connected to the content in this unit. . 2 3 4 I would recommend this unit to be taught to other classes similar to mine. 1 2 3 4 Teacher Name:_____ ### **Teacher Evaluation** | Grade: | 301001:_ | | | | |-------------------|------------------|-------------------|----------------------|--------------------| | Mark one per row. | | | | | | | | | | | | | Highly (4) | Effective (3) | Developing (2) | Ineffective (1) | | | Effective | | | , , | | Lesson Plan | Creative, | Useful | Missing one | Missing essential | | | relevant, builds | activities, | element | elements | | | knowledge | objectives, etc | | | | | base, includes | | | | | | all essential | | | | | | elements | | | | | Standards | Standards-born | Connects to | Missing parts of the | Does not correlate | | Correlation | lesson | skills in science | common core | to standards | | | incorporating | common core | standards | | | | common core | standards | | | | | standards for | | | | | | science | | | | | Materials | Above and | Sufficient | Most required | Some materials | | | beyond needed | materials | materials available | needed | | | materials | | | | | Reaching toward | Lessons directly | Lessons | Lessons promote | Does not tie into | | unit objectives | promote skills | promote some | learning but not | unit goals | | | and | unit skills | necessarily in | | relation to unit objectives #### 1-strongly disagree 4-Strongly agree | I | his | unit | . was | grad | le-lev | el ap | opro | pria | te. | |---|-----|------|-------|------|--------|-------|------|------|-----| |---|-----|------|-------|------|--------|-------|------|------|-----| L 2 3 4 The unit aligns with the science common core standards. understanding linking to unit 1 2 3 4 Within the lesson plans, the objectives were clear. L 2 3 4 Within the lesson plans, the procedure was clear and easy to follow. 1234 Students were receptive and enjoyed the unit. 1 2 3 4 | Earth Science Teacher Evaluation I would be interested in having Devils Postpile National Monument mail me the needed materials, even if I had to pay my own postage to send it back. 1 2 3 4 Which parts of the unit were the most useful? | |--| | Which parts of the unit did you use? | | What did you like least from the unit? | | What other resources could help make this unit work? | | What was the most effective part of this lesson? | | What would you change or improve upon if you taught this again? | | How did you receive feedback from students? (Used student evaluations, took a class poll, etc) | | Comments: | | |